Massachusetts Recommended Readings and Resources for Workplace Education
November 2015

Auerbach, E. & Wallerstein, N. (2004). Problem Posing at Work: English for Action. Edmonton, Alberta: Grass Roots Press.

Australian Government (2013). Core Skills for Work Developmental Framework. Commonwealth of Australia: Department of Industry, Innovation, Climate Change, Science, Research and Tertiary Education and Department of Education, Employment and Workplace Relations.

Balliro, L., ed. (2005).Field Notes. Volume 15, Number 1 (Workplace Education Issue). Boston: World Education/System for Adult Education Support (SABES).
http://www.sabes.org/sites/sabes.org/files/resources/fn151.pdf

Billett, Stephen (2001). Learning in the Workplace: Strategies for Effective Practice. Crows Nest, NSW 2065, Australia: Allen and Unwin.

Belfiore, M.E. Understanding Curriculum Development in the Workplace. A Resource for Educators.
http://eric.ed.gov/?id=ED409421

Centre for Workplace Skills (2011). Effective Work-Related Learning in SMEs (Small and Medium Sized Enterprises). Ontario, Canada: Centre for Workplace Skills.
http://www.workplaceskills.ca.

Commonwealth Corporation (2013). Partnerships: A Workforce Development Practitioner’s Guide.
Boston, MA: Commonwealth Corporation.
http://www.commcorp.org/resources/documents/Partnership_Guidebook_5_2013.pdf

Garner, B. ed. (2004). Focus on Basics: Connecting Research and Practice. Volume 7, Issue B, November 2004. (Workplace Education).
http://www.ncsall.net/fileadmin/resources/fob/2004/fob_7b.pdf

Folinsbee, S. and Jurmo, P. 1994. Collaborative Needs Assessment. Don Mills, Ontario: ABC Canada.
http://eric.ed.gov/?id=ED382764

Gowan, S.G. 1992. The Politics of Workforce Literacy: A Case Study. New York: Teachers College Press.

Hull, G. (1991) Hearing Other Voices: A Critical Assessment of Popular Views on Literacy and Work. Berkeley, CA: National Center for Research in Vocational Education.
http://eric.ed.gov/?id=ED338865

Hull, G. Changing Work, 1997. Changing Workers: Critical Perspectives on Language, Literacy, and Skills. New York: State University of New York Press.
http://www.sunypress.edu/p-2487-changing-work-changing-workers.aspx

Jurmo, P. and Sperazi, L. (1994). Team Evaluation: A Guide for Workplace Education Programs. East Brunswick: Literacy Partnerships.
http://www.researchgate.net/publication/234613811_Team_Evaluation_A_Guide_for_Workplace_Education_Programs

Nash, A. (2001). “Participatory Workplace Education: Resisting Fear‐Driven Models”. In Campbell, P. &
Burnaby B.(Eds.), Participatory Practices in Adult Education, 185‐195. Mahwah, N.J.: Lawrence Erlbaum Associates.

Northwest ABLE Resource Center (2005). Ohio Workplace Education Resource Guide. Columbus, Ohio: Northwest ABLE Resource Center.

Peterson, C., ed. The Change Agent. (Newsletter written by and for adult learners). Boston: World Education, Inc.
http://changeagent.nelrc.org/

Pinhero, R. (2014). Workplace Literacy Guide. Syracuse, NY: Pro Literacy.

__
Additional Resources
Note: These Websites were accessed in November 2015.

English for Food and Drink/Hospitality Industry

English for Healthcare
http://projectcare.worlded.org/
http://www.cnaenglish.org/

Massachusetts Coalition of Occupational Safety and Health
http://www.masscosh.org/what-we-do/about-us

Massachusetts Immigrant Workers Center
http://www.masscosh.org/what-we-do/initiatives/immigrant-worker-center

2

